Frontiers in Neutrino Physics - Neutrinos as a Probe - Spectra - Intrinsic Properties - Astrophysics/Cosmology/Geophysics FIG. 1. A schematic drawing of the BNL-Brown-KEK-Osaka-Pennsylvania-Stony Brook neutrino detector. Neutrinos as a Unique Probe: $10^{-33}-10^{+28}$ cm #### Particle Physics - $\nu N, \mu N, e N$ scattering: existence/properties of quarks, QCD - Weak decays $(n \to pe^-\bar{\nu}_e, \mu^- \to e^-\nu_\mu\bar{\nu}_e)$: Fermi theory, parity violation, quark mixing - Neutral current, Z-pole, atomic parity: electroweak unification, field theory, m_t ; severe constraint on physics to TeV scale - Neutrino mass: constraint on TeV physics, grand unification, superstrings, extra dimensions; seesaw: $m_{ u} \sim m_q^2/M_{\rm GUT}$ #### Astrophysics/Cosmology - Core of Sun - Supernova dynamics - Atmospheric neutrinos (cosmic rays) - Violent events (AGNs, GRBs, cosmic rays) - Large scale structure (dark matter) - Nucleosynthesis (big bang small A; stars \rightarrow iron; supernova large N) - Baryogenesis - Simultaneous probes of ν and astrophysics - Interior of Earth ## **Neutrino Spectra** #### ν Oscillations $ullet P_{ u_a ightarrow u_b} = \sin^2 2 heta \sin^2 \left(rac{\Delta m^2 L}{4E} ight)$ #### 3ν Patterns - Solar: LMA (SNO, KamLAND, Borexino) - $\Delta m_{\odot}^2 \sim 8 \times 10^{-5} \ {\rm eV^2}$, mixing large but nonmaximal - ullet Atmospheric + K2K + MINOS: $|\Delta m^2_{ m Atm}| \sim 2.4 imes 10^{-3} { m eV^2}$, near-maximal mixing - Reactor: U_{e3} small • Mixings: let $\nu_{\pm} \equiv \frac{1}{\sqrt{2}} \left(\nu_{\mu} \pm \nu_{\tau} \right)$: $$egin{array}{lll} u_3 & \sim & u_+ \ u_2 & \sim & \cos heta_\odot \; u_- - \sin heta_\odot \; u_e \ u_1 & \sim & \sin heta_\odot \; u_- + \cos heta_\odot \; u_e \end{array}$$ - Normal hierarchy - Analogous to quarks, charged leptons - $\beta\beta_{0\nu}$ rate very small - Inverted hierarchy - $-\beta\beta_{0\nu}$ if Majorana ullet Degenerate pattern for $|m|\gg \sqrt{|\Delta m^2|}$ ## Outstanding Issues (intrinsic properties) - Scale of underlying physics? (string, GUT, TeV?) - Mechanism? (seesaw, LED, HDO, stringy instanton?) - Hierarchy, U_{e3} , leptonic CP violation? (mechanism, leptogenesis) - Absolute mass scale? (cosmology) - Dirac or Majorana? (mechanism, scale, leptogenesis) - Baryon asymmetry? (leptogenesis, electroweak baryogenesis, other?) ## Outstanding Issues (intrinsic properties) - Scale of underlying physics? (string, GUT, TeV?) (LHC, flavor) - Mechanism? (seesaw, LED, HDO, stringy instanton?)(indirect: LHC) - Hierarchy, U_{e3} , leptonic CP violation? (mechanism, leptogenesis) (long baseline, reactor, $\beta\beta_{0\nu}$, supernova) - Absolute mass scale? (cosmology) (β decay, cosmology, $\beta\beta_{0\nu}$, supernova) - Dirac or Majorana? (mechanism, scale, leptogenesis) $(\beta \beta_{0\nu})$ - Baryon asymmetry? (leptogenesis, electroweak baryogenesis, other?) (indirect: LHC) ## Other properties - Models - ν interactions (MINERνA, SciBooNE, SNS [CLEAR], MicroBooNE, NuSOnG) - Puzzles/anomalies (LSND, NuTeV, MiniBooNE, GSI) - Quantum subtleties - Sterile ν 's (OscSNS) - ν decay - Electromagnetic moments - Decoherence - Non-standard interactions - Neutrino counting - Heavy ν 's - CPT, Lorentz, equivalence violation - FCNC (associated $\tilde{\nu}$, $\tilde{\ell}$) - ullet R_P violation - ullet $u ightarrow ar{ u}$ - Mass-varying ν 's - Time-varying ν 's - ν interferometry ## U_{e3} , δ_{CP} , hierarchy $$U = \underbrace{\begin{pmatrix} 1 & 0 & 0 \\ 0 & c_{23} & s_{23} \\ 0 & -s_{23} & c_{23} \end{pmatrix}}_{\text{atmospheric, } s_{23}^2 \sim \frac{1}{2}} \underbrace{\begin{pmatrix} c_{13} & 0 & s_{13}e^{-i\delta} \\ 0 & 1 & 0 \\ -s_{13}e^{i\delta} & 0 & c_{13} \end{pmatrix}}_{s_{13}^2 \lesssim 0.035, \; \delta = ?} \underbrace{\begin{pmatrix} c_{12} & s_{12} & 0 \\ -s_{12} & c_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix}}_{\text{Solar, } s_{12}^2 \sim 0.3} \underbrace{\begin{pmatrix} e^{i\alpha_1} & 0 & 0 \\ 0 & e^{i\alpha_2} & 0 \\ 0 & 0 & 1 \end{pmatrix}}_{\text{Majorana only}}$$ • Need $s_{13} \neq 0$ for leptonic CP and hierarchy by matter effects Gonzalez-Garcia, Maltoni, Salvado, 1001.4523 - $s_{13}^2 \lesssim 0.035$ at 90% (CHOOZ reactor $ar{ u}_e$ disappearance; global) - Hints for $s_{13} \neq 0$: MINOS $(0.7\sigma \text{ excess from } \nu_{\mu} \rightarrow \nu_{e}?);$ Solar vs KamLAND - Future reactor: near and far detectors (s_{13} only) - Double CHOOZ (France) - Daya Bay (China) - RENO (South Korea) # Long Baseline (LBL) Oscillation Experiments • 3 ν oscillations, small s_{13} and Δm_{\odot}^2 (Akhmedov et al, JHEP 04, 078): $$egin{aligned} P_{ u\mu o u e} &= lpha^2\,\sin^22 heta_{12}\,c_{23}^2 rac{\sin^2A\Delta}{A^2} + 4\,s_{13}^2\,s_{23}^2 rac{\sin^2(A-1)\Delta}{(A-1)^2} \ &+ 2\,lpha\,s_{13}\,\sin2 heta_{12}\,\sin2 heta_{23}\cos(\Delta+\delta)\, rac{\sin A\Delta}{A}\, rac{\sin(A-1)\Delta}{A-1} \end{aligned}$$ where $$lpha = rac{\Delta m_{\odot}^2}{|\Delta m_{ m Atm}^2|} \sim 0.03, \hspace{0.5cm} \Delta = rac{\Delta m_{ m Atm}^2 L}{4E}, \hspace{0.5cm} \underline{A} = rac{2\sqrt{2}EG_F n_e}{\Delta m_{ m Atm}^2}$$ - ullet $\delta ightarrow -\delta$ and A ightarrow -A for $P_{ar{ u}_{\mu} ightarrow ar{ u}_{e}}$ - ullet $\Delta, A>0$ (normal), $\Delta, A<0$ (inverted) - ullet In principle, determine $s_{13}, \delta,$ hierarchy (easier if s_{13} from reactor) | experiment | location | $oldsymbol{L}$ (km) | major mode | status | |------------|------------------------|---------------------|--|---------------------| | K2K | KEK-SuperK | 250 | $ u_{\mu}$ disappear | completed | | NUMI-MINOS | Fermilab-Soudan | 735 | $ u_{\mu}, ar{ u}_{\mu}$ disappear | running | | T2K | J-PARC-SuperK | 295 O/A | $ u_{\mu} ightarrow u_{e}$ | first events | | OPERA | CERN-Gran Sasso | 730 | $ u_{\mu} ightarrow u_{ au}$ | $ u_{ au}$ observed | | $NO\nu A$ | Fermilab-Ash River | 810 O/A | $ u_{\mu}(ar{ u}_{\mu}) ightarrow u_{e}(ar{ u}_{e})$ | construction | ## • Reactor + LBL: $s_{13}^2 \sim 10^{-3}$ Huber, Lindner, Schwetz, Winter, 0907.1896 ## $NO\nu A$ and T2K 95% CL Resolution of the Mass Ordering 1 and 2 σ Contours for Starred Point for NOvA - Off-axis (narrow E) - NO ν A: matter effects from long baseline - NUMI intensity upgrade (400→700 kW) - Possible Project X beam upgrade (~ 2 MW) - Hierarchy and δ indication for favorable parameters ## Long Baseline Neutrino Experiment (LBNE) - Fermilab to Deep Underground Science and Engineering Lab (DUSEL) (1300 km) - 300 KT water or 100 KT LAr detector (+ p decay, $au \sim 10^{34-35}$ yr) - J-PARC to Kamioka + Korea - CERN to ? (LAGUNA study) - Neutrino factory ($\rightarrow \mu$ collider) - \bullet β beams - DAE δ ALUS (several stopped π beams) ### **Absolute Mass Scale** - ullet Tritium eta spectrum (KATRIN) $m_{ u e} \equiv \left(\sum_i |U_{ei}^2| m_i^2 ight)^{1/2} ightarrow 0.2 \; ext{eV}$ - ullet Cosmology (WMAP7, SDDS, H_0) $\Sigma \equiv \sum_i m_i < 0.58$ eV (95%) - Future (Planck, ACTPol, CMBPol) $\Sigma \to 0.05 \; \mathrm{eV}$ - ullet $etaeta_{0 u}$ observed ($m_{etaeta}\gtrsim 0.01$ eV) ightarrow inverted or degenerate # Dirac or Majorana: Neutrinoless Double β Decay $(\beta \beta_{0\nu})$ - $ullet nn ightarrow ppe^-e^- \ (m_{etaeta} \equiv \sum_i U_{ei}^2 m_i)$ - Nuclear matrix element uncertainties $(\Gamma \sim |A_{nuc}m_{etaeta}|^2)$ - Other mechanisms may dominate (e.g., SUSY R_P) - ullet C HDM: $au_{1/2}(^{76}Ge) \sim 2 imes 10^{25} ext{ y} ightarrow m_{etaeta} \sim (0.16-0.52) ext{ eV}$ - Cuoricino: $au_{1/2}(^{130}Te) < 3.1 imes 10^{24} ext{ y} \ (90\%) o m_{etaeta} < (0.19-0.68) ext{ eV } (2\sigma)$ - Future exps sensitive to ~ 0.01 -0.02 eV (inverted or degenerate only) Winter, 1004.4160 # Future $\beta \beta_{0\nu}$ Experiments | Isotope | $\mathrm{T}^{2 u}_{1/2}$ | $\mathrm{T}_{1/2}^{0 u}$ | Future | Mass | Lab | |---------------------|--------------------------|--------------------------|------------|-------|-------------| | | (10^{19}y) | (10^{24}y) | Experiment | (kg) | | | ⁴⁸ Ca | $(4.4^{+0.6}_{-0.5})$ | > 0.0014[31] | CANDLES | | OTO | | $^{76}\mathrm{Ge}$ | (150 ± 10) | > 19[22] | GERDA | 18-40 | LNGS | | | | $22.3^{+4.4}_{-3.1}[29]$ | | | | | | | > 15.7[23] | MAJORANA | 60 | SUSEL | | $^{82}\mathrm{Se}$ | (9.2 ± 0.7) | > 0.36 [25] | SuperNEMO | 100 | $_{ m LSM}$ | | $^{96}\mathrm{Zr}$ | (2.3 ± 0.2) | > 0.0092[25] | | | | | $^{100}\mathrm{Mo}$ | (0.71 ± 0.04) | > 1.1[25] | MOON | | OTO | | $^{116}\mathrm{Cd}$ | (2.8 ± 0.2) | > 0.17[32] | | | | | $^{130}\mathrm{Te}$ | (68 ± 12) | > 2.94 | CUORE | 204 | LNGS | | $^{136}\mathrm{Xe}$ | > 81[33] | > 0.12[34] | EXO | 160 | WIPP | | | | | KAMLAND | 200 | KAMIOKA | | $^{150}\mathrm{Nd}$ | (0.82 ± 0.09) | > 0.0036[35] | SNO+ | 56 | SNOLAB | Cremonesi, 1002.1437 ### Solar neutrinos - ν 's and Sun - MSW break observed - pep/CNO neutrinos - Metallicity conflict (helioseismology vs optical) - Subdominant effects (sterile, μ_{ν} , interactions) - Borexino, ICARUS, SNO+, LENA Copyright © 2004 Pearson Education, publishing as Addison Wesley. ### **Supernova neutrinos** - ullet Collapse of iron core of $M\gtrsim 8M_{\odot}$ star - 99% of energy ($\gtrsim 3 \times 10^{53}$ ergs) radiated in neutrinos - Neutronization pulse: $e^-p \rightarrow \nu_e n$ (ms) - Bounce and expanding shock - Neutrinosphere radiates $u_i + \bar{ u}_i \ (\sim 10 \text{ s})$ - $\bar{\nu}_e$ observed for SN1987A (Large Magellanic Cloud) - Confirmed picture of SN dynamics - Limits on m_{ν} , μ_{ν} , new interactions - Expect thousands of events for galactic SN (30-100 yr) - Detailed study of core-collapse supernova dynamics - SNEWS: The SuperNova Early Warning System (hours of warning and directionality) - Sensitive to obscured or failed supernovae - ν hierarchy, small s_{13} , mass scale (MSW, collective effects, time of flight) - Keep detectors running for 50 yr! - Experiments becoming sensitive to diffuse SN ν 's from other galaxies | Detector | Type | Mass (kton) | Location | Events at 8.5 kpc | Live period | |-----------|---------------------|--------------------|------------|-------------------|--------------| | Baksan | C_nH_{2n} | 0.33 | Caucasus | 50 | 1980-present | | Super-K | H_2O | 32 | Japan | 8000 | 1996-present | | LVD | C_nH_{2n} | 1 | Italy | 300 | 1992-present | | KamLAND | C_nH_{2n} | 1 | Japan | 300 | 2002-present | | MiniBooNE | C_nH_{2n} | 0.7 | USA | 200 | 2002-present | | Borexino | C_nH_{2n} | 0.3 | Italy | 100 | 2005-present | | IceCube | Long string | $0.4/\mathrm{PMT}$ | South Pole | N/A | 2007-present | | SNO+ | C_nH_{2n} | 0.8 | Canada | 300 | Near future | | HALO | Pb | 0.07 | Canada | 80 | Near future | | Icarus | Ar | 0.6 | Italy | 230 | Near future | | $NO\nu A$ | C_nH_{2n} | 15 | USA | 3000 | Near future | | LBNE LAr | Liquid argon | 5 | USA | 1900 | Future | | LBNE WC | H_2O | 300 | USA | 78,000 | Future | | MEMPHYS | H_2O | 440 | Europe | 120,000 | Future | | Hyper-K | H_2O | 500 | Japan | 130,000 | Future | | LENA | C_nH_{2n} | 50 | Europe | 15,000 | Future | | GLACIER | Ar | 100 | Europe | 38,000 | Future | Scholberg, J. Phys. Conf. Ser., 203, 012079 ## **Neutrinos as Cosmic Rays/Secondaries** - Atmospheric neutrinos - IceCube (+ Deep Core) and Antares - High energy sources (AGN, GRB) - Dark matter annihilation - $-\nu$ spectrum, decay, properties - Ultra HE ν interactions - Cosmic ray composition #### Geoneutrinos - Energy output of Earth (30-45 TW) not well understood - Radiogenic heat production: $(E_{ar{ u}e} < 2.6$ MeV for ^{238}U and ^{232}Th chains) - KamLAND observation - Recent Borexino: consistent with observed (georeactor at core excluded) - Future: SNO+, LENA ## The Ultimate Challenge: Relic Neutrinos - $u_i, \bar{\nu}_i$ decoupled at \sim few MeV (relativistic) - Redshifted to form of relativistic thermal distribution $$(T_ u \sim \left(rac{4}{11} ight)^{1/3} T_\gamma \sim 1.9 K$$, $n_{ u_i} \sim 50/{ m cm}^3)$ • Indirect: BBN ($N_ u=3.2\pm1.2$ at $z\sim10^{10}$); WMAP7+SDSS+ H_0 ($N_ u=4.3\pm0.9$ at $z\sim10^3$) - Direct detection extraordinarily difficult (22th century) - Macroscopic forces $(O(G_F^2))$ or torques $(O(G_F))$ - u-induced e^{\pm} emission by nuclei - Z- burst: resonant annihilation of ultra-high energy (10^{22-23} eV) cosmic ν (source? flux?) # Conclusions • Neutrino physics is extremely interesting ## Conclusions - Neutrino physics is extremely interesting - Neutrino physics is extremely difficult ### **Neutrino Preliminaries** #### Weyl fermion - Minimal (two-component) fermionic degree of freedom - $-\;\psi_L \leftrightarrow \psi_R^c \; ext{by CPT}$ - Active Neutrino (a.k.a. ordinary, doublet) - in SU(2) doublet with charged lepton ightarrow normal weak interactions - $u_L \leftrightarrow u_R^c$ by CPT - Sterile Neutrino (a.k.a. singlet, right-handed) - -SU(2) singlet; no interactions except by mixing, Higgs, or BSM - $N_R \leftrightarrow N_L^c$ by CPT - Almost always present: Are they light? Do they mix? #### Dirac Mass - Connects distinct Weyl spinors (usually active to sterile): $(m_D \bar{\nu}_L N_R + h.c.)$ - 4 components, $\Delta L=0$ - $-\Delta I= rac{1}{2}$ ightarrow Higgs doublet - Why small? (Large dimensions? Higherdimensional operators? String instantons?) $$egin{array}{c|cccc} u_L & v = \langle \phi angle \ h & \cdots & \cdots & \cdots \ N_R & m_D = hv \end{array}$$ #### Majorana Mass – Connects Weyl spinor with itself: $$rac{1}{2}(m_Tar u_L u_R^c+h.c.)$$ (active); $rac{1}{2}(m_Sar N_L^cN_R+h.c.)$ (sterile) - 2 components, $\Delta L=\pm 2$ - Active: $\Delta I = 1$ (triplet or higher-dimensional operator) - Sterile: $\Delta I = 0$ (singlet or bare mass) #### Mixed Masses - Majorana and Dirac mass terms - Seesaw for $m_S\gg m_D$: $m_T\sim M_D^2/m_S$ - Ordinary-sterile mixing for m_S and m_D both small and comparable